What Is An IND? ## Loris McVittie, PhD. OVRR/CBER/FDA ## Regulation - The regulations in 21 CFR 312 cover procedures and requirements for Investigational New Drug Applications (INDs) - These regulations define the roles and responsibilities of FDA reviewers, IND sponsors, and clinical investigators #### **Definitions** #### **Sponsor** A sponsor is an individual, company, institution, or organization that takes responsibility for and initiates a clinical study (21 CFR 312.3(b), 312.50) #### A sponsor is responsible for: - Selecting qualified investigators - Ensuring study monitoring - Maintaining an effective IND, and - Ensuring AE risk information is provided to the FDA and investigators #### **Definitions** #### **Investigator** • An investigator is an individual under whose immediate direction the study drug is administered or dispensed. If a team is involved, the leader is the investigator; other team members are sub-investigators (21 CFR 312(b), 312.60) ## Investigator An investigator is responsible for: - Ensuring the study is conducted according to the plan - Protecting the rights, safety and welfare of subjects, and - Control of drug under investigation #### **Definitions** #### **Sponsor-Investigator** A sponsor-investigator is an individual who both initiates and conducts a study and under whose immediate direction the study drug is administered or dispensed. This person must follow the requirements pertaining to a sponsor and those pertaining to an investigator (21 CFR 312(b)) # The primary concern during all phases of clinical study is the safety and rights of study subjects ## IND Requirements Even FDA-licensed products are subject to IND regulations if not used under conditions of licensure ("an experiment is any use of a drug except for the use of a marketed drug in the course of medical practice" 21 CFR 312.3(b)) ## IND Requirements (cont'd) - For a lawfully marketed product, no IND submission is required if three specific conditions apply (21 CFR 312.2) - The study is not intended to support a new indication or labeling change - The study does not intend to support a change in advertising - The study does not involve a route, dosage or patient population, etc. that increases risk #### NOTE! - The FDA may be aware of other studies that may affect evaluation of potential risk, and - the FDA is subject to confidentiality requirements and by law can not share this specific information with others #### IND Content Requirements 21 CFR 312.23 - Format pertains to all sponsors and sponsorinvestigators and fosters efficient review - Cover Sheet (and Form FDA 1571) - Table of Contents - Introductory Statement and General Investigational Plan - Clinical Protocol - Chemistry, Manufacturing and Control (CMC) Information - Pharmacology and Toxicology Information - Previous Human Experience - Additional Information #### **Introductory Content Elements** - Cover Sheet (Form FDA 1571) - Table of Contents - Introductory Statement (description of product, formulation, route, broad study objectives, relevant previous use, foreign experience) - General Investigational Plan (rationale, indication, general approach, anticipated studies including number of subjects and possible risks) #### Investigator's Brochure (IB) - Sponsor must provide to all clinical investigators, not required for sponsor investigators (21 CFR 312.55). It must include: - Brief product description - Pharm/tox summaries - Previous human experience - Description of anticipated risk and any special monitoring needs - Updates as appropriate ## **Clinical Protocol** ## The clinical protocol must contain the following elements: - A statement of objectives - Investigator, subinvestigator, site and IRB information - Inclusion/Exclusion criteria - Study size and design - Dosage information - Monitored parameters - Clinical procedures and lab tests ## **CMC Information** - Emphasis in Phase I is on identification and control of raw materials and new drug substance, including information on any placebo as well - Even for Phase I, need enough information to assess safety - Extent of expected information increases as drug development proceeds - Throughout product development, good documentation of all manufacturing and testing steps is essential - Deficiencies in CMC information can result in clinical hold #### Pharm/Tox Information - Animal studies may be conducted to obtain proof of concept or tox information - Studies should support proposed clinical dose and regimen - Best to get CBER concurrence on pivotal tox protocols prior to initiation - Need to submit complete study reports for tox studies, including summary and individual animal data #### Other IND Items - Previous human experience needs to be included (if applicable) - Additional information such as pre-IND meeting minutes or critical references should be included as well - Serial numbering of pages of an IND is required (21 CFR 312.23(11)(e)) as this facilitates reference if the FDA has questions ## **IND Protocol Amendments** #### 21 CFR 312.30 - A new protocol - Safety or design related changes to an existing protocol - New investigator (notification is required within 30 days of being added) - These should be submitted to the FDA prior to implementation - IRB approval is needed prior to implementation ## **IND Information Amendments** #### 21 CFR 312.31 Information amendments advise the FDA of: - New tox, CMC or other technical information - Notice of discontinuance of a clinical study ## **Annual Reports** #### 21 CFR 312.33 - To be submitted within 60 days of the anniversary of "in effect" date - Include enrollment, demographic and conduct status information for each study - Adverse event summaries (safety reports, deaths, dropouts) - Drug action information - Preclinical study status information ## Annual Reports (cont'd) - CMC change information - Revised/updated investigator brochure with revisions described - Foreign marketing experience - Outstanding business with the FDA #### **Annual Reporting of Adverse Events** #### RECOMMENDATIONS - For solicited events tabulate by study, study group and severity - For unsolicited events use a line listing by study - SAEs should be highlighted and discussed - Include numerators and denominators - Include cumulative cross-study, multi-year summaries - Include all events regardless of attribution of relatedness to study drug ## Specific Responsibilities of Sponsors - Selecting qualified investigators and monitors (21 CFR 312.53) - Obtaining investigator information (signed Form FDA 1572 and CV) - Controlling shipment of drug only to participating investigators - Obtaining clinical protocol information - Obtaining financial disclosure information - Providing each investigator an investigator brochure (21 CFR 312.55) - Informing investigators of new safety observations (see 21 CFR 312.32 on IND safety reports) ## Specific Responsibilities of Sponsors - Review ongoing investigations (21 CFR 312.56) - Monitor study progress for compliance with protocol - Dealing with noncompliant investigators - Review and report to FDA safety and effectiveness data (annual reports and IND safety reports) - Discontinuance of unsafe investigations and informing the FDA, IRBs and investigators of these actions ## Specific Responsibilities of Sponsors - Maintenance of adequate records (21 CFR 312.57) including: - Tracking of drug shipment and information - Recording financial interest of investigators - Keeping records for 2 years post approval or post last IND drug shipment - Retention of reserve samples and standards for certain tests - Providing FDA with records upon request (21 CFR 312.58) - Proper disposition of unused investigational drug (21 CFR 312.59) # Specific Responsibilities of Investigators - Control administration of investigational drug (21 CFR 312.61) - Provide qualification and study conduct information to sponsor - Following the protocol (commitment to this required per Form FDA 1572) - Maintenance of records (21 CFR 312.62) including: - Drug disposition - Case histories (CRFs, ICFs, medical records) - Keeping records for 2 years post approval or post study discontinuation # Specific Responsibilities of Investigators - Reports to sponsor (21 CFR 312.64) - Providing progress reports for IND annual report - Promptly reporting safety concerns - Provision of final report after study completion - Providing financial disclosure information - Assuring IRB review (21 CFR 312.66) - Providing FDA with records upon request (21 CFR 312.68)